Appendix 9 **Proposed Offsite Well Downgradient of SDB-1** February 24, 2003 Mr. Aaron Yue Department of Toxic Substances Control 5796 Corporate Avenue Cypress, California 90630 Re: Proposed Offsite Well Downgradient of SDB-1 Square D Company Facility Beaumont, California Dear Mr. Yue: This letter provides the proposed technical approach and tentative schedule for the installation of an offsite groundwater monitoring well downgradient of existing onsite Well SDB-1 for the former Square D Company (Square D) facility located at 1060 East Third Street in Beaumont, California. This letter has been prepared by URS Corporation, on behalf of Square D Company, in response to the Consent Order (Docket HWCA 00/01-4014) indicating the need for an additional offsite well. Proposed Well SDB-7B will be placed approximately 150 to 175 feet directly north of SDB-1 within the Union Pacific Railroad Company's (UPRR) right of way (to avoid placing the well within a slope, it may need to be located on the north side of the UPRR access road). The pilot borehole will be drilled to a total depth of approximately 235 feet below ground surface (bgs) using a reversed air circulation, dual wall-percussion hammer drilling method. During drilling, soil cuttings will be occasionally screened in the field for organic vapor emissions, using a photoionization detector (PID) for health and safety reasons. The boring will be continuously cored from about 210 to 235 feet bgs to evaluate the depth of first water and assess aquifer conditions. Groundwater is anticipated to occur at approximately 217 feet bgs. Soil cuttings generated during drilling will be contained in a roll-off bin and profiled for disposal purposes. Four discrete soil samples will be collected by dividing the bin roughly in half and collecting two soil samples from each half of the bin - one from the upper portion of the bin, and the second from the lower portion of the bin. The samples will be collected in laboratory-supplied jars, and will be composited by the laboratory; the composite sample will be analyzed for Title 22 metals. Assuming the metals concentrations are below the residential cleanup levels established for Parcel 2 during the 1995 Corrective Action, the soil cuttings will be placed within the fire-break area on Parcel 3 located south of Third Street. If metals concentrations exceed these levels, the soils will be disposed offsite at an appropriate facility. Well SDB-7B will be constructed in a manner similar to Well SDB-6B using Schedule 80 4-inch outside diameter PVC casing. A 20-foot long section of 0.020-inch slotted screen will be placed from approximately 5 feet above the water table to about 15 feet below. A filter pack consisting of Monterey #2/12 sand topped with approximately 3 feet of #60 silica sand will be placed in the annular space. An approximately 10-foot thick bentonite seal, consisting of 5 feet of bentonite pellets and 5 feet of bentonite slurry, will be placed above the silica sand. The bentonite pellets will **URS** Corporation 2020 East First Street, Suite 400 Santa Ana, CA 92705 Tel: 714.835.6886 Fax: 714.667.7147 ## URS Mr. Aaron Yue Department of Toxic Substances Control Proposed Offsite Well Downgradient of SDB-1 Page 2 be allowed to hydrate at least 1 hour prior to placement of the bentonite slurry. A 5 percent bentonite/neat cement grout will be placed in lifts in the annular space above the bentonite seal to the surface. The well will be completed with a locking stove-pipe monument box. The outside of the box will be labeled with appropriate contact information. Following completion, the wellhead will be surveyed and tied into the existing wells for calculation of the groundwater elevation and flow direction. The well will be developed as described in the current Water Quality Sampling and Analysis Plan (WQSAP) dated February 24, 2003. Approximately two weeks after development, the well will be purged and sampled for the Group 2 groundwater monitoring parameters (total chromium, hexavalent chromium, hardness, specific conductance, sulfate, and total dissolved solids) using low-flow techniques as described in the WQSAP. Groundwater generated during well development and purging will be discharged to the City of Beaumont sanitary sewer. As indicated above, the proposed offsite well will be located on UPRR property. The permitting process for entry onto the railroad's right of way for environmental investigation takes a minimum of 60 days to complete (see http://www.uprr.com/reus/environ/procedur.shtml). We will begin the permitting process upon DTSC concurrence of the above well installation, sampling, and analysis program. We anticipate installing the well within two weeks of receiving the Environmental Right of Entry from UPRR. The well will be developed approximately one week after well completion, then sampled approximately two weeks after development. A well completion report, including results of the groundwater sampling, will be submitted to DTSC within 30 days of well sampling. Should you have any questions regarding this letter, please feel free to contact Ms. Gladys Thomas of Square D Company at 847-925-3203. Sincerely, cc: **URS** Corporation Laurie S. Fernandez, RG Senior Geologist Ms. Gladys Thomas, Square D Company Ms. Kathy San Miguel, DTSC Ms. Carmelita Lampino, DTSC Ms. Karen Baker, DTSC Mr. Jim Wilkinson, DTSC ## UKS October 31, 2007 Mr. Ju-Tseng Liu Geology, Permitting and Corrective Action Branch Department of Toxic Substances Control 5796 Corporate Avenue Cypress, California 90630 Re: Amendment to Workplan For Proposed Offsite Well Downgradient of SDB-1 Square D Company Facility Beaumont, California Dear Mr. Liu: This letter is an amendment to the February 24, 2003 workplan, which provided the proposed technical approach and tentative schedule for the installation of an offsite groundwater monitoring well downgradient of existing onsite Well SDB-1 for the former Square D Company (Square D) facility located at 1060 East Third Street in Beaumont, California. This amendment has been prepared by URS Corporation, on behalf of Square D Company, in response to comments from the Department of Toxic Substances Control (DTSC) provided in a Memorandum dated August 4, 2003 from James Wilkerson to Kathy San Miguel. The proposal offsite well will be completed within the railroad right-of-way located directly north of the former Square D facility. In the comments, the Geological Services Unit (GSU) indicated that the workplan should include a discussion of safeguards that will be instituted to protect the well from future activities along the railroad right-of-way. To safeguard the well, it will be completed with a locking stove-pipe monument box. The stove-pipe monument will be painted yellow so that it can be seen from a distance. The outside of the monument box will be clearly labeled with current Square D contact information. Note: at the recommendation of the DTSC GSU, the proposed offsite well will be referenced as SDB-7 (instead of SDB-7B as indicated in the February 24, 2003 workplan). Additionally, the workplan indicated that a composite sample of the soil cuttings generated during drilling of the well borehole will be analyzed for Title 22 metals. Based on general facility requirements, the sample will also be analyzed for volatile organic compounds (VOCs) by EPA Method 8260B and total petroleum hydrocarbons (TPH) by EPA Method 8015M. The work plan indicated that the soil cuttings would be placed within the fire-break area on Parcel 3 located south of Third Street, assuming the metals concentrations are below the residential cleanup levels established for Parcel 2 during the 1995 Corrective Action. Since Square D no longer owns Parcel 3, the soil cuttings will be disposed offsite at an appropriate facility, based on the profiling analytical results. Mr. Ju-Tseng Liu Department of Toxic Substances Control October 31, 2007 Page 2 Should you have any questions regarding this letter, please feel free to contact Mr. Curt Christensen of Square D Company at 402-421-4537. Sincerely, **URS** Corporation Laurie S. Fernandez, P.G. Senior Geologist cc: Curt Christensen, Square D Company Karen Baker, DTSC Jim Wilkinson, DTSC #### APPENDIX 10 The Use of the Post Closure Cap for . Pallet Storage and Forklift Traffic. - a. October 6, 2000 letter from Ms. Gladys Thomas of Schneider Electric to Mr. Ram Ramanujam of the Department of Toxic Substances Control. - b. April 14, 2003 letter from Ms. Gladys Thomas of Square D Company, Schneider Electric to Ms. Kathy San Miguel of the Department of Toxic Substances Control. Gladys M. Thomas Operations Manager, Safety. Health & Environmental Affairs North American Division October 6, 2000 Via Fax 916-323-3700 Mr. Ram Ramanujam Department of Toxic Substances Control 381 Capitol Mall, 4th Floor Sacramento, CA 95814 Dear Mr. Ramanujam: Thank you for your attendance at our meeting on Wednesday, October 4. Per your request, attached please find a copy of the proposed operation of the cap. As you can see, we went with four quadrants instead of six. This was done to be conservative and to ensure the protection and integrity of the cap. We look forward to receiving your letter indicating your review and approval of cap storage. We are hoping to begin storing pallets on the cap on Friday, October 13. Thank you, once again, for your assistance. Sincerely, Gladys M. Thomas Operations Manager Safety, Health & Environmental Affairs Galpin Thomas Enc. CC: Karen Baker, DTSC - 714-484-5369 Theodore Johnson, DTSC - 714-484-5369 Carmelita Lampino, DTSC - 714-484-5369 Khaled Ramadan, DTSC - 714-484-5369 Ray Gutierrez, Commercial Lumber - 909-769-9481 Laurie Fernandez, URS - 714-667-7147 Peggy Fortuna, Square D Jerry Seaburg # STORAGE OF PALLETS (SEE ATTACHED DIAGRAM) - Pallets will be stored 2 ft. from the white raised berm - Pallets will be transported utilizing a 6,000-pound forklift - Pallets will be stacked
44 high - Pallets will be rotated as indicated in the attached diagram Area #1 will be cleared and inspected in January, May and September Area #2 will be cleared and inspected in February, June and October Area #3 will be cleared and inspected in March, July and November Area #4 will be cleared and inspected in April, August and December - All pallets will be removed once per year and a full inspection will be conducted. - Square D will notify Commercial Lumber Pallet Company one week prior to the inspection date for the monthly inspections and three weeks prior to the annual inspection date. #### **SQUARE D COMPANY** - Square D will correct any deficiencies noted in the monthly inspections within 45 days. - Square D will conduct annual maintenance in September of each year. #### COMMERCIAL LUMBER & PALLET CO. • Commercial Lumber Pallet Company will contact Square D immediately at 847-397-2600 (Gladys Thomas) if damage is done to the cap. #### SQUARE D COMPANY Schneider Electric EXECUTIVE OFFICES 1415 SOUTH ROSELLE ROAD, PALATINE, IL 60067-7399 847-397-2600 FAX: 847-925-7500 April 14, 2003 Via Airborne Courier Ms. Kathy San Miguel, P.E. Hazard Substances Engineer California EPA – DTSC 5796 Corporate Avenue Cypress, CA 90630 Dear Ms. San Miguel: Here are the other documents you requested. The procedures are being approved by Commercial Lumber since they are also involved. Sincerely, Gladys M. Thomas Operations Manager Safety, Security and Environment Glady M. Shomas Enc. 2020 E. First Street, #400 Santa Ana, CA 92705 714 835-6886 Tel 714 667-7147 Fax To: Curt Christensen, Square D Company From: Da Cheng Wu Garry Lay cc: Laurie Fernandez, URS Date: February 25, 2004 Project No.: 29864170.09150 Re: Revised Pavement Structural Section Evaluation for the Drive Area, SE Corner – Former Square D Facility, Beaumont, California #### INTRODUCTION This memorandum summarizes URS Corporation's (URS') evaluation of the existing asphalt pavement section over the southeast corner of North Post-Closure Area (NPCA; site) at the former Square D Company (Square D) facility in Beaumont, California. The site is located west of Pennsylvania Avenue, and bounded by Third Street to the south and Southern Pacific Railroad to the north. The pavement area of concern is a drive area at the southeast corner of the NPCA. The evaluation was conducted to assess whether the pavement could handle the loading of 18-wheeler trucks. URS' initial evaluation of the drive area pavement was documented in a Technical Memorandum dated December 11, 2001. The Department of Toxic Substances Control (DTSC) reviewed the 2001 Technical Memorandum and provided comments to Square D in a letter dated June 16, 2003. After discussions with DTSC during a conference call on September 4, 2003, URS, on behalf of Square D, responded to DTSC's comments on the pavement section evaluation in a draft Addendum Technical Memorandum dated September 15, 2003. The draft memorandum was sent informally to Mr. Ramanujam of DTSC via e-mail for discussion purposes. Based on the draft Addendum, DTSC requested a site meeting to further discuss their concerns. On November 5, 2003, URS and DTSC met at the site to discuss the pavement evaluation. Based on discussions during the meeting, URS submitted a revised Addendum Technical Memorandum to DTSC on December 10, 2003 via facsimile. During a conference call on January 14, 2004, DTSC provided further comments on the pavement evaluation based on their observations during the November 5, 2003 site visit and discussions with representatives of Caltrans. During the site visit, several surficial cracks in the asphalt of the drive area were observed indicating that the asphalt was experiencing some distress. DTSC indicated during the January 14, 2004 conference call that additional asphalt thickness was needed to support the truck traffic. A draft response to DTSC's verbal comments received on January 14, 2004, was submitted to DTSC via e-mail on February 9, 2004. This last submittal was once again discussed with DTSC via teleconference on February 11, 2004. This Technical Memorandum has incorporated responses to the various review comments raised by DTSC concerning the cover system's bearing capacity and the pavement structural evaluation, and includes the design of additional cover to support the truck traffic. The route of truck traffic is shown on Figure 1. #### THE EXISTING CAP The NPCA cap was constructed in 1988. According to the Closure Activities Report dated September 12, 1988, in the Post-Closure Permit Application Volume 8, prepared by SNR Company on December 4, 1990, the cap within the southeastern drive area consists of the following elements (from top down) over compacted clayey soil: - 4 inches of asphalt concrete pavement - 3 inches of Caltrans Class II aggregate base course - 14 to 15 inches of clean washed sand - 40-mil HDPE geomembrane - 8 to 9 inches of clean washed sand - 40-mil HDPE geomembrane The section of the cover is shown on Figure 4A presented as Reference 1. Based on the Closure Activities Report prepared by SNR Company, the cap within the southeast drive area consists of the same elements as the elevated portions of the NPCA cap except for the perforated pipe system. The leak detection system (PVC piping) was <u>not</u> installed in this portion of the cap. Sand was placed between the membranes. According to the Closure Activities Report, the R-value of the subgrade soil was tested to be 9, and the R-value of the sand layer above the subgrade was tested to be 73 (Reference 2). Also, the 40-mil HDPE membrane was tested for tensile strength. The tensile strength is over 2700 psi (Reference 3). #### **COVER ANALYSIS AND DESIGN** # A. BEARING CAPACITY AND SETTLEMENT OF LANDFILL CAP AND THE INTEGRITY OF HDPE MEMBRANE The truck traffic loading evaluation is provided in the Appendix, Sheet A1 through A3. URS concludes that the equivalent loading area is 22 inches by 7.1 inches on the top of the cover, with a pressure is 109 psi. The total cover thickness is 30 inches, as shown in Figure 4 on Sheet A3 in the Appendix. This load is assumed to be distributed through the cover layer to a bigger area of 52 inches by 37.3 inches, and the induced stress at the subgrade soil level is estimated to be 8.8 psi (1,270 psf), as shown on Sheet A4 of the Appendix. The ultimate bearing capacity of the subgrade soil is 12,270 psf, as shown on Sheet A5 of the Appendix; therefore, the factor of safety against bearing capacity failure is adequate. The settlement of the cover material is calculated as about 0.1 inch, as shown on Sheet A6 of the Appendix. URS concludes that this level of very small settlement will only cause minimal movement of soil around the HDPE membrane. Given the HDPE membrane has a tensile strength of over 2,700 psi (Reference 3), which is much greater than the level of stress in the underlying layers, the capacity of the HDPE membrane appears to be satisfactory. #### B. EVALUATION OF PAVEMENT SUPPORT CAPACITY The anticipated daily traffic over the drive area will consist of five to ten trips of 18-wheeler trucks, with a total load of 80 kips. The traffic index will be limited to 7 (Sheet A7 of the Appendix). As shown in Sheet A7 of the Appendix, the required total Gravel Equivalent is 24.46 inches above the subgrade soil. The Gravel Equivalent of the existing asphalt and base is 11.86 inches as shown on Sheet A8. At the request of the DTSC, the 22 inches of sand beneath the aggregate base has not been considered in the evaluation. Therefore, the additional thickness of asphalt required to support the truck traffic is 5.88 inches. #### **CONCLUSIONS** Based on the calculations presented in this Technical Memorandum, an additional thickness of 5.9 inches of asphalt is required on top of the existing pavement to adequately support the upper-bound of anticipated daily truck traffic. The additional layer of asphalt will be placed along the drive area as shown on Figure 1. A work plan discussing the asphalt overlay specifications will be submitted to DTSC within 30 days. The above conclusions assume that Square D will continue regular monthly inspections on the cap, and repairs, if required, will be conducted within 45 days of discovery. Particularly, no ponding of water should be allowed in this area, and cracks should always be repaired. Truck traffic procedures will be documented in an Operations Plan. The procedures will be maintained at the site for implementation by the operating facility. #### REFERENCES - 1. Closure Plan, Prepared for Yates Industries, by SNR Company, May 20, 1988. - 2. Post-Closure Permit Application, Volume 8, prepared by SNR Company, December 4, 1990, with the Closure Activities Report, prepared by SNR Company, September 12, 1988. - 3. Quality Control Assurance, Gundle HD 40 mil, Test Results, January 4, 1988 (Also from Closure Activities Report, prepared by SNR Company, September 12, 1988) - 4. Thickness Design, Asphalt Pavements for Highways and Streets, by Asphalt Institute, February 1991. - 5. AASHTO Guide for Design of Pavement Structures, 1993 - 6. Road Engineering Journal, 1997 - 7. Foundation Engineering Handbook, Second Edition, by Hsai-Yang Fang, 2001 - 8. Principles of Foundation Engineering, Braja M. Das, 1984 - 9. Caltrans Highway Design Manual Prepared by: Reviewed and approved by: **URS CORPORATION** **URS CORPORATION** Da Cheng Wu, P.E., G.E. Senior Engineer C. Garry Lay, P.E., G.E. Manager of Geotechnical Engineering Division APPENDIX 1) Load from 18-wheeler truck, total weight = 80 kips. Per Reference 4, the load on Axle 2 is 34 kips. 2-9) Load Distribution As shown in Figure 2, with a total load of 34 kip the load on one side is 34/2 = 17 kips. Z-b) Width of Tire = 11 inches Tire pressure = 109 psi ZReference 5 > | Job Square Description Bearing | D
Cafacity | Project No Computed by Checked by | Page 2 of 8 Sheet 4 2 of Date Reference | |--------------------------------
--------------------------|-------------------------------------|---| | Figure 2 — | Plan View of | | idth of each tire
= 11 inches. | | AXLE
1 | AKLE 2 | AYLE | ridth of a
group = 22 inchi | | For Axle | (34.0 kies)
2 or Axle | (34.0 kips) 3, there are 4 t | ires on lach side | | Figure 3 - | Loading Area | of Each Grow | * | | | | | 2" x 7. 1"=156 sq. 1W
age for explanation, | Therefore, the area of loading of the 4-tire group is bading / pressure = 17.0 kips = 156 IN2 and the length of each group = 156 = 71 W 4) Cap structure is shown as the follows. < Figure 4 , Reference 1> 30"= CUVE/ : Esand with gravel 15" thickness Geomenbrane - sand with gravel 8" ~ 9". Subgrade soil (R=9) · Total thickness of cover = 4"+3" + 15" + 8" = 30" URS Page $\cancel{4}$ of $\cancel{8}$ Job Square D Sheet A4 of _ Description Bearing Capacity Computed by DCW Reference 5) Pressure distribution (Figure 5 > Pressure on Top of cover = 109 Psi (loading area : 22" by 7.1") This pressure is distributed to Subgrade layer 30" be Low. 10 (lording area: 52" x 373") subgrade 2=1 method, area at bottom of cover is (22"+30") by (7.1"+30"), i.e, 52" by 37.1" There fore pressure at bottom of cover is Pressure on Top X Top Aren = $\frac{22 \times 7.1}{52 \times 37.1} \times 109 \text{ ps}_1 = 8.8 \text{ ps}_1$ 88 ps1 is equal to 1,270 fsf therefore, the boad on subgrade is 1,270 psf | URS | | Page of | |--|--------------------------------------|-----------------| | Job Square D Description Bearing Capacity | Project No. | Sheet As of | | Description Bearing Capacity | Computed by D CW | Date | | J / 8 | Checked by | Date | | | | Reference | | 6) Strength and Bea
with an Rualue of 9, | ring Capacity of | Subgrade | | with an Rvalue of 9 | MR=1000 X555 x9= 59 | 195 (Reference | | 11:4. Mo = 5995. the PA | a wir lent CRD = 5995 | 1,00=4 | | with an MR = 5995, the eg | The Carrier Copy | (Reference | | | | | | Per Reference 7, the reaction is about 1 | equivalent Modulus | of Subgrade | | reaction is about 1 | 20 Psi/in (Pci) | V | | · | | | | | | | | | | | | By Correlation fr | on Reference & | , | | | | | | THE Equipalent | unconfined compre | essive strength | | (Fu) for very Stip | H clay ranges fro | 72-7 | | 700 ~ 400 KN | Hickory ranges for
Umz. which con | responds to | | , | , | • | | a R Vaint o | f 92 ~ 184 P | | | Therefor, the | a for subgrade | Cah De | | assumed to be | about 200 KN/ | /n2, | | Therefor, the grassamed to be which is Equil | Walent to 420 | 2 PS+ | | Nife of Comments | 11200 | | | Therfore, Cohesion = | 4200/2 = 2100 p | s f | | · | | | | Bearing Capacity 9 = | CNc+ & Ng+; | YB NY | | Ng=1, Nr=0, Nc=5.7 for | | | | Assume the unit weight of c | 1 / 1 | | | | | | | $So G = 2/00 \times 5.7$ $= 1/970 +$ | 1 + (20/12"/1/120 | (X | | = /1970 + | 300 = 12270 | rst) | Page 6 of 8Job Square D Description Blaring Capacity Sheet A of ___ Computed by Checked by Reference Where as 9-= 12270 pst from step 5) Load = 1270 pst from Step 4) Therefor F03= 12270/1270 = 9.7 8) Settlement $$S_e = \frac{BF_0}{E_S} (FU_S^2) d_W$$ (Reference) Therefore $$Se = \frac{371'' \times 8.8 ps1}{3500 ps1} (+ as^2) \times /-1$$ = 0.093 x a.91 \tau/-1 = 0.085 (IN) \approx 0.1 (IN) | URS Job Square D | Droinet No. | Page $\frac{7}{2}$ of $\frac{8}{2}$ | |---------------------------|---------------------------------------|-------------------------------------| | | Project No Computed by | Sheet <u>A.7</u> of | | Description Cover Design | | Date | | | Checked by | Date
Reference | | | | | | II) Cover Thickne | ss Design | | | | | | | Per Reference 9 | , (Caltran's High | Jay Design Many | | 1) T1 = Traffic Index | of 18-Wheeler true | ck traffic | | Upper bound | daily tracks = 1 | 0 | | | ear Constant = 1378 | | | (Vehicle type | : 5- arle trudes | .) | | 70 tal 20 - y | ear EASL = 13780x | //0= 137,800 | | Correspondin | ear EASL = 137802
g T/= 9x(137800/ | (06) = 1 | | | | | | 2) R-Value | of Subgrade = 9 | (Reference Z | | Required total Gravel Equ | ivalent = 00037 X 7 X | (100-9)=7.0284 | | | 0.00) | | | | | = 24.464 | | Per DTSC, Sand | layer below cap is | ignored | | Therefore, existing G | E = GE of Asphalt. | t GE of Base | | | for Asphalt = 2.14 | | | | Base = -/ | | | URS . | | Page8 of8 | |---------------------------------|------------------|--------------------| | ob_Square D | Project No. | Sheet <u>48</u> of | | Description <u>Cover Design</u> | Computed by DC W | Date | | V | Checked by | Date | Reference Existing $GE = 4'' \text{ of At } \times 2.14 + 3' \text{ of Base } \times 1/1$ = $4'' \times 2.14 + 3' \times 1/1$ = 11.86'' Additional GE Required = 24.46"-11.86" = 12.6" therefore, additional Ac thickness = 12.6/2.14 = 5.88" REFERENCES CLOSURE PLAN Prepared for: Yates Industries, Inc. Beaumont, California Prepared by: SNR Company 25301 Cabot Road, Suite 212 Laguna Hills, California \$2653 Received by: California State Department of Health Services Toxic Substances Control Division 107 South Broadway, Room 7001 Los Angeles, California 90012 May 20, 1988 Référence 1 # POST-CLOSURE PERMIT APPLICATION VOLUME 8 CLOSURE ACTIVITIES REPORT (SEPTEMBER 12, 1988) POST-CLOSURE PLAN (DECEMBER 4, 1990) Prepared for: Square D Company Beaumont Facility Beaumont, California Project#: 794 Prepared by: SNR Company Laguna Hills, California **December 4, 1990** #### Closure Activities Yates Beaumont Report were analyzed for total metal concentrations and metal concentrations in leachate from the California Assessment Manual (CAM) Wet Extraction Test (WET). Results of the analyses indicate that total metal concentrations for the contaminant of concern, copper, are generally below the established background level of 30 mg/Kg. Additionally, total metal results for all metals tested are well below the respective Total Threshold Limit Concentrations (TTLC's), and all CAM WET results are well below respective Soluble Threshold Limit Concentrations (STLC's). TTLC's and STLC's are defined in Title 22, Article 11 of the California Code of Regulations. #### 2.5 MOISTURE BARRIER AND CAP - NORTH POST CLOSURE AREA R-Value testing was conducted in accordance with ASTM 2844 on three representative samples of soil at subgrade elevation and on the fine-grained sand used as part of the moisture barrier. The test results are presented in Appendix B. The asphalt cap proposed in the Closure Plan, dated May 27, 1988, was designed in accordance with the California Highway Design Manual using a Traffic Index of 7 and R-Values of 9 for the subsoil and 73 for the fine-grained sand. West - #### QUALITY CONTROL ASSURANCE #### GUNDLINE HD | MITERIAL | GUNDLINE HD 40mil | DATE 01/04/88 | | |----------|-------------------|----------------------------|--| | BATCH # | 0104 | PROJECT SERROT CORPORATION | | | YOLL # | 28089 | YATES INDUSTRIES | | | TEST PARAMETER | REQUIRED SPECIFICATIONS | TEST RESULTS | ASTM TEST METHOD | |--|-------------------------|--------------|---------------------------| | Thickness, mils | 40 ± 10% | 40 | D 1593 | | Density, g/cm ³ | .94 | .951 | D 1505 | | Melt Flow Index,
g/10 min. | 0.3 max. | .18 | D 1238, E | | Tensile Strength (psi)
Yield
Break | 2333
4000 | 2748
4681 | D 63S
Type IV
2 ipm | | Percent Elongation
Yield
Break | 13
700 | 14
• 769 | D 638 | | Percent Carbon Black | 2.0 | 2.8 | D 1603 | CERTIFIED BY: Lengthong Thousngs denh Lab Technician Mark Cidwallade Mark Cadwallader Director of Research & Technical Development Reference 3 THICKNESS DESIGN Asphalt Pavements for Highways & Streets MANUAL SERIES NO. 1 (MS-1) FEBRUARY 1991 leference 4 Figure IV-1. Load Equivalency Factors # Road Engineering Journal Copyright © 1997 by TranSafety, Inc. December 1, 1997 TranSafety, Inc. (360) 683-6276 Fax: (360) 683-6719 info@usroads.com (About Us) (Links) (Email) (Journals) (Home # Oregon Study Looks at Potential Pavement Damage from High-Pressure Truck Tires and Single-Tired Axles In the 1980s, trends in truck-tire configurations, tire types, and tire pressures began to concern U.S. pavement engineers because of the potential for pavement damage. As a result, a 1992 study sought to "(a) determine the extent and pattern of use of single and high pressure tires in Oregon and (b) determine the pavement impacts of the use of single and high-pressure tires." C. A. Bell, S. U. Randhawa, and Z. K. Xu discussed the results of the study in "Impact of High-Pressure Tires and Single-Tired Axles in Oregon" (Transportation Research Record 1540). They concluded that no significant changes in tire pressures have occurred since 1986, nor is there any apparent need to control tire pressures. They further concluded that while a significant change in the use of single tires has not occurred, the practice of "partial singling out needs to be controlled and perhaps eliminated completely." "Singling out" is "the practice of using only one tire on axles having hubs for two tires." #### **METHODS** The study involved an Oregon-based literature review of single-tired axles and tire pressures, a data collection plan that included new collection sites and a larger sample size, a data analysis, and a results comparison with other studies to estimate trends. The data collection sites were five ports of entry (POE) identified by the Oregon State Highway Division (OSHD) as representative of the trucks using different highways in the state. Data were collected at all five sites at different times of the year "to determine seasonal trends in truck dynamics." A total of 634, 564, and 507 trucks were surveyed in March, June, and September of 1992, respectively. #### RESULTS The majority of trucks surveyed (72 percent) were the 3-S2 type. This is the truck configuration commonly called an "18-wheeler"--a "tractor" with a semi-trailer. Single units (smaller, one-piece vehicles) and
trucks with trailers (a single-unit truck combined with one or more trailers) made up the remaining surveyed vehicles. Most tires on surveyed trucks were radials, primarily 11-inch-wide tires and 22.5-inch or 24.5-inch wheels. Trucks with single tires on steering axles were not counted as singled out Reference 5 trucks. At the five survey sites, 8.4 percent of the trucks had at least one axle using single tires, and most of these were singled out. This corroborated findings from studies conducted in 1986 and 1989. Results from the current survey suggested that singling out correlated with weight; most of the trucks using singling out were carrying lightweight products such as paper or food, or traveling empty. Of note was the "significant degree of singling out of LICOURT LINE INCOMING ... 1 Mgc 4 UL J tridem axles (about 40 percent in March and June surveys and almost 90 percent in the September survey), with a tendency for singling out to occur on the lead axle." The tire pressure portion of the study measured actual and recommended tire pressures for both steering and nonsteering axles. Results revealed that "actual pressures were higher than the recommended pressures and have a much larger spread on both the steering and nonsteering axles." Actual pressures were skewed to the right, while recommended pressures tended to skew to the left; the difference reflected the significant number of tires carrying pressures higher than recommended. Results showed the mean tire pressure to be 109 pounds per square inch (psi) for steering axles, 102 psi for nonsteering axles, 105 psi for singled-out tires, and approximately 120 psi for wide-base tires. These results were similar to results from earlier studies. The current study also verified the declining trend in the use of bias tires--from 12.9 percent in 1986 to 9.9 percent in 1989 to 1.2 percent in 1992. #### **Pavement Impacts** Traffic loads and environmental conditions cause pavement damage. The damage caused by traffic is influenced by the total contact area between the tire and the pavement-more contact between the tire and pavement results in less damage to the pavement. In analyzing trucks with five and six axles, results showed that "singling out of tandem axles does not appear to be particularly detrimental" to pavement, and "singling out of tridems is detrimental only when compared with a similarly loaded dual-tired tridem." As tire size increases, the damage potential from tridem axles decreases. For example, "tridem axles with wide-base tires can carry 42,000 lb and have a lower damage potential than a tandem axle loaded to 34,000 lb." The study also compared trucks with seven and eight axles using widebase single tires to those using regular dual tires on single axles. Results indicated that "in terms of the load carried, these trucks tend to be less damaging than those with fewer axles." The partially singled-out tandem axle was found to be "particularly damaging." While this finding was significant, it "is not surprising, since a full 34,000lb load can be carried legally with such an arrangement, resulting in two very concentrated wheel loads of 5,666 lb in proximity." In addition, the suspension system of a partially singled-out tandem axle truck "may not be capable of distributing the load evenly to all the tires in the group. Thus, higher loads could result on the singled-out tires in such situations." Analysis of partially singled-out tridem axles suggested that the potential pavement damage is not as severe as with the partially singled-out tandem axle. #### CONCLUSIONS / RECOMMENDATIONS Tire pressures and the use of single tires have not changed appreciably in Oregon since 1986. However, "the proportion of vehicles using single tires (7 percent) merits detailed evaluation, particularly those using partial singling out." The extent of the problem of partial singling out is such that the practice "needs to be controlled and perhaps eliminated completely." Eliminating this practice for trucks with tandem axles presents the simplest and least intrusive option, since the practice is rarely used. Regardless of axle type, "the use of single tires results in a greater damage potential, relative to a similarly loaded dual-tired axle. Singling out of 11-in. dual tires is much more damaging than the use of wide-base tires." Results also indicated that "tandem axles with single tires are less damaging than comparably loaded single axles with dual tires. Similarly, tridem axles with single tires are less damaging than similarly loaded tandem axles with dual tires. Overall, "singling out of all of the dual tires in a tandem or tridem axle is a less serious problem" and "should not be eliminated because in several instances such axles are less damaging than other alternatives." This practice may warrant some control, but the trend toward the use of larger axle groups should not be discouraged. In addition, analysis showed that "wide-base single tires are potentially more damaging than comparably loaded dual tires"; however, "the use of wide-base tires is without doubt preferable to the use of singled-out conventional tires and incentives could be introduced to encourage their use on tridem axles." For both singled-out and wide-base tires, "Oregon may wish to consider a modification to the mileage tax rates and axle-weight mile schedules. Simple adjustments could be developed on the basis of the number of tires used in an axle group and the tire width." For guidance, trucking practices in the U.S. could look abroad. In Europe, where wide base tires (approximately 14 inches or more) are permitted in place of duals at the same load levels, singling out is not allowed; and using single tires with tridem axles is a common practice. Overall, the impact of single tires on pavement, particularly with multipleaxle groups, warrants more research and critical field tests. Copyright © 1997 by TranSafety, Inc. Back to Index Top of Page # AASHTO_® Guide for Design of Pavement Structures 1993 Published by the American Association of State Highway and Transportation Officials 444 N. Capitol Street, N.W., Suite 249 Washington, D.C. 20001 © Copyright, 1986, 1993 by the American Association of State Highway and Transportation Officials. All Rights Reserved. Printed in the United States of America. This book, or parts thereof, may not be reproduced in any form without written permission of the publishers. - (2) Methods for the determination of M_R are described in AASHTO Test Method T 274. - (3) It has been recognized internationally as a method for characterizing materials for use in pavement design and evaluation. - (4) Techniques are available for estimating the M_R properties of various materials in-place from nondestructive tests. It is recognized that many agencies do not have equipment for performing the resilient modulus test. Therefore, suitable factors are reported which can be used to estimate M_R from standard CBR, R-value, and soil index test results or values. The development of these factors is based on state of the knowledge correlations. It is strongly recommended that user agencies acquire the necessary equipment to measure M_R. In any case, a well-planned experiment design is essential in order to obtain reliable correlations. A range of soil types, saturation, and densities should be included in the testing program to identify the main effects. Guidelines for converting CBR and R-value to M_R are discussed in this chapter. These correlations are used in Part II of this Guide pending the establishment of agency values. Heukelom and Klomp (6) have reported correlations between the Corps of Engineers CBR value, using dynamic compaction, and the in situ modulus of soil. The correlation is given by the following relationship: $$M_R(psi) = 1,500 \times CBR$$ (1.5.1) The data from which this correlation was developed ranged from 750 to 3,000 times CBR. This relationship has been used extensively by design agencies and researchers and is considered reasonable for fine-grained soil with a soaked CBR of 10 or less. Methods for testing are given in Appendix F. The CBR should correspond to the expected field density. Similar relationships have also been developed by the Asphalt Institute (7) which relate R-value to M_R as follows: $$M_R(psi) = A + B \times (R-value)$$ (1.5.2) where A = 772 to 1,155 andB = 369 to 555. For the purposes of this Guide, the following correlation may be used for fine-grained soils (R-value less than or equal to 20) until designers develop their own capabilities: $$M_R = 1,000 + 555 \times (R-value) \quad (1.5.3)$$ This discussion summarizes estimates for converting CBR and R-values to a resilient modulus for roadbed soil. Similar information is provided for granular materials in Section 1.6, Materials of Construction. Placement of roadbed soil is an important consideration in regard to the performance of pavements. In order to improve the general reliability of the design, it is necessary to consider compaction requirements. For average conditions it is not necessary to specify special provisions for compaction. However, there are some situations for which the designer should request modifications in the specifications. - (1) The basic criteria for compaction of roadbed soils should include an appropriate density requirement. Inspection procedures must be adequate to assure that the specified density is attained during construction. If, for any reason, the basic compaction requirements cannot be met, the designer should adjust the design M_R value accordingly. - Soils that are excessively expansive or resilient should receive special consideration. One solution is to cover these soils with a sufficient depth of selected material to modify the detrimental effects of expansion or resilience. Expansive soils may often be improved by compaction at water contents of 1 or 2 percent above the optimum. In some cases it may be more economical to
treat expansive or resilient soils by stabilizing with a suitable admixture, such as lime or cement, or to encase a substantial thickness in a waterproof membrane to stabilize the water content. Information concerning expansive soil is covered in Reference 8. Methods for evaluating the potential consequences of expansive roadbed soils are provided in Appendix G. - (3) In areas subject to frost, frost-susceptible soils may be removed and replaced with selected, nonsusceptible material. Where such soils are too extensive for economical removal, they may be covered with a sufficient depth of suitable material to modify the detrimental effects of freezing and thawing. Methods for evaluat- # FOUNDATION ENGINEERING HANDBOOK **Second Edition** Edited by HSAI-YANG FANG Ph.D. Professor of Civil Engineering and Director, Geotechnical Engineering Division, Fritz Engineering Laboratory, Lehigh University **CBS PUBLISHERS & DISTRIBUTORS** 4596/1A, 11 Darya Ganj, New Delhi 110 002 (India) Fig. 3.37 Chart for approximate interrelationships between soil classification, bearing values, and some in-situ parameters: q_c , cone tip bearing; N_{55} , SPT blow count/ft; R_f , friction ratio (percent); G_{p0} , shear modulus at 0 percent strain; p_{20} , pressure at 20 percent strain; CBR, California Bearing Ratio. (After Pamukcu and Fang, 1989.) #### REFERENCES - AASHTO is new acronym for AASHO = American Association of State Highway & Transportation Officials. - AASHO Road Test (1962), Pavement Research, Report No. 5, Highway Research Board Special Report 61E. - AASHTO (1970, 1986), Standard Specifications for Highway Materials and Methods of Sampling and Testing, part 1. - AASHTO (1988), Manual on Subsurface Investigations. - AASHTO (1987), Maintenance Manual. Amer. Association of State Highway & Transportation Officials, Washington, D.C. - ACTA (1961), Research on Loess, ACTA Instituti Constructions et Architecturae Academiae Sinicae (in Chinese). - Abrams, Duff A. (1918), Design of Concrete Mixtures, Bulletin, Structural Materials Laboratory, Lewis Institute, Chicago, Illinois. - Aitchison, G. D. (ed.) (1965), Moisture Equilibria and Moisture Changes in Soils Beneath Covered Areas, Butterworth, Australia. - Al-Khafaji, A. W. N. and Andersland, O. B. (1981), Ignition test for soil organic content measurement, Journal of the Geotechnical Engineering Division, ASCE, 107, No. GT-4, pp. 465-479. - Altmeyer, W. T. (1956), Discussion of paper by Holtz and Gibbs on engineering properties of expansive clays, Trans. ASCE, 121, pp. 666-669. - Andersland, O. B. and Anderson, D. M. (1978), Geotechnical Engineering for Cold Regions, McGraw-Hill Book Co., New York, N.Y. - Anderson, J. N. and Lade, P. V. (1981), The expansion index test, ASTM Geotechnical Testing Journal, 4, No. 2, pp. 58-67. - Andrews, R. E., Gawarkiewicz, J. J., and Winterkorn, H. F. (1967), Comparison of the interaction of three clay minerals with water, dimethyl sulfoxide, and dimethyl formamide, Highway Research Record, No. 209, pp. 66-78. # Principles of Foundation Engineering and Cooper s, McGill and King d King keland eynolds Braja M. Das Professor and Chairman Department of Civil Engineering and Mechanics Southern Illinois University at Carbondale PWS-KENT PUBLISHING COMPANY Boston, Massachusetts square plates measuring 0.3 m \times 0.3 m (1 ft \times 1 ft), and values of k can be calculated. The value of k can be related to large foundations measuring $B \times B$ as follows: Foundations on Sandy Soils: $$k = k_{0.3} \left(\frac{B + 0.3}{2B}\right)^2 \tag{4.38}$$ where $k_{0.3}$ and k = coefficients of subgrade reaction of footings measuring $0.3 \text{ (m)} \times 0.3 \text{ (m)}$ and $B \text{ (m)} \times B \text{ (m)}$, respectively (unit kN/m³). Foundations on Clays: $$k (kN/m^3) = k_{0.3} (kN/m^3) \left[\frac{0.3 (m)}{B (m)} \right]$$ (4.39) The definition of k in Eqs. (4.39) is the same as that given in Eq. (4.38). For rectangular foundations having dimensions of $B \times L$ (for similar soil and q) $$k = \frac{k_{(B \times B)} \left(1 + \frac{B}{L}\right)}{1.5} \tag{4.40}$$ where k = coefficient of subgrade modulus of the rectangular foundation $k_{(B \times B)} = \text{coefficient of subgrade modulus of a square foundation having di-}$ The preceding equation indicates that the value of k of a very long foundation with a width B is approximately equal to $0.67k_{(B\times B)}$. The Young's modulus of granular soils increases with depth. Because of the fact that the settlement of a foundation is dependent on the Young's modulus, the value of k increases as the depth of the foundation increases. Following are some typical ranges of value for the coefficient of subgrade reaction $k_{0.3}$ for sandy and clayey soils. #### Sand (dry or moist) Loose: 8-25 MN/m3 (29-92 lb/in.3) Medium: 25-125 MN/m³ (91-460 lb/in.³) Dense: 125-375 MN/m³ (460-1380 lb/in.³) #### Sand (saturated) Loose: 10-15 MN/m³ (38-55 lb/in.³) Medium: 35-40 MN/m3 (128-147 lb/in.3) Dense: 130-150 MN/m3 (478-552 lb/in.3) $\underbrace{ \begin{array}{c} \text{Stiff } (q_u = 100\text{--}200 \text{ kN/m}^2)\text{: } 12\text{--}25 \text{ MN/m}^3 \text{ } (44\text{--}92 \text{ lb/in.}^3) \\ \text{Very stiff } (q_u = 200\text{--}400 \text{ kN/m}^2)\text{: } 25\text{--}50 \text{ MN/m}^3 \text{ } (92\text{--}184 \text{ lb/in.}^3) \\ \hline \text{Hard } (q_u > 400 \text{ kN/m}^2)\text{: } > 50 \text{ MN/m}^3 \text{ } (> 184 \text{ lb/in.}^3) \\ \end{array}}$ (Note: $q_u = \text{unconfined compression strength})$ obtaiı where For lo reaction or where Fo The design (wearing with an a acting or slab. To oped at Winkler was done Nov proceed foundatio Committ procedur (that is, r area surre columns (moment, > 1. As 6 as ou (Note: 1 Table 3.4 Elastic Parameters of Various Soils | Young's modulus, E, | | | | | | | | | | | | |---------------------|---------------|---------------|--------------------------|--|--|--|--|--|--|--|--| | Type of soil | MN/m^2 | lb/in.2 | Poisson's ratio, μ_s | | | | | | | | | | Loose sand | 10.35- 24.15 | 1,500- 3,500 | 0.20-0.40 | | | | | | | | | | Medium dense sand | 17.25 - 27.60 | 2,500- 4,000 | 0.25 - 0.40 | | | | | | | | | | Dense sand | 34.50- 55.20 | 5,000- 8,000 | 0.30 - 0.45 | | | | | | | | | | Silty sand | 10.35 17.25 | 1,500 - 2,500 | 0.20-0.40 | | | | | | | | | | Sand and gravel | 69.00-172.50 | 10,000-25,000 | 0.15-0.35 | | | | | | | | | | Soft clay | 2.07- 5.18 | 300- 750 | | | | | | | | | | | Medium clay | 5.18- 10.35 | 750- 1,500 | 0.20 - 0.50 | | | | | | | | | | Stiff clay | 10.35- 24.15 | 1,500-3,500 | 4 | | | | | | | | | $$E_s(kN/m^2) = 766N$$ (3.66) $$E_s = 2q_c \tag{3.67}$$ where N =standard penetration number q_c = static cone penetration resistance Note: Any consistent set of units can be used in Eq. (3.67). The Young's modulus of normally consolidated clays can be estimated as $$E_s = 250c \text{ to } 500c$$ (3.68a) For overconsolidated clays $$E_s = 750c \text{ to } 1000c \tag{3.68b}$$ where c =undrained cohesion of clayey soil Example 3.7 Figure 3.16a shows a shallow foundation on a deposit of sandy soil that is $3 \text{ m} \times 3 \text{ m}$ in plan. The actual variation of the values of Young's modulus with depth determined by using the standard penetration numbers and Eq. (3.66) are also shown in Figure 3.16a. Using the strain influence factor method, estimate the elastic settlement of the foundation after five years of construction. #### Solution By observing the actual variation of Young's modulus with depth, one can plot an estimated idealized form of the variation of E_s , as shown in Figure 3.16a. Figure 3.16b shows the plot of the strain influence factor. The following table can now be prepared. | Depth | Δz | E_{*} | Average | $\frac{I_z}{F} \cdot \Delta z$ | |---------|------------|------------|---------|--------------------------------| | (m) | (m) | (kN/m^2) | I_z | (m^3/kN) | | 0-1 | 1 | 8,000 | 0.233 | 0.291×10^{-4} | | 1.0-1.5 | 0.5 | 10,000 | 0.433 | 0.217×10^{-4} | | 1.5-4 | 2.5 | 10,000 | 0.361 | 0.903×10^{-4} | | 4.0-6 | 2 | 16,000 | 0.111 | 0.139×10^{-4} | | | | , | | $\Sigma = 1.55 \times 10^{-4}$ | resistances (Chaps up to a depth of hent of each layer equal to S_e . The demonstrated in Young's modulus, bulation of elastic parameters, such are not available, the approximate g's modulus with in resistance (q_c). I Gardner (1975). and can be given construction of the structure. Consolidation settlement is time dependent and takes place as the result of extrusion of the pore water from the void spaces of saturated clayey soils. The total settlement of a foundation is the sum of the elastic settlement and the consolidation settlement. Consolidation settlement comprises two phases: primary consolidation settlement and secondary consolidation settlement. The fundamentals of primary consolidation settlement have been explained in detail in Section 1.14. Secondary consolidation settlement occurs after completion of the primary consolidation that is caused by slippage and reorientation of soil particles under sustained load. Primary consolidation settlement is more significant than secondary settlement in inorganic clays and silty clay soils. However, in organic soils, secondary consolidation settlement is more significant. The settlement of foundations discussed in Section 3.2 for bearing capacity tests was primarily the elastic type. The procedure for calculating each type of foundation settlement is discussed in more detail in the following sections. #### 3.10 #### Elastic Settlement Figure 3.12 shows a shallow foundation subjected to a net force per unit area equal to q_o . Let the Poisson's ratio and the Young's modulus of the soil supporting it be μ_s and E_s , respectively. Theoretically, if $D_f=0$, $H=\infty$ and the foundation is perfectly flexible, the elastic settlement can be expressed as (Harr, 1966) Figure 3.12 Elastic settlement of
flexible and rigid foundations $$S_{\epsilon} = \frac{Bq_o}{E_*} (1 - \mu_*^2) \frac{\alpha}{2}$$ (corner of the flexible foundation) (3.58) $$S_{e} = \frac{Bq_{o}}{E_{s}} (1 - \mu_{s}^{2}) \alpha \quad \text{(center of the flexible foundation)}$$ (3.59) where $$\alpha = \frac{1}{\pi} \left[ln \left(\frac{\sqrt{1+m^2}+m}{\sqrt{1+m^2}-m} \right) + m ln \left(\frac{\sqrt{1+m^2}+1}{\sqrt{1+m^2}-1} \right) \right]$$ (3.60) $$m = B/L \tag{3.61}$$ B =width of foundation L = length of foundation The values of α for various length-to-width (L/B) ratios are shown in Figure 3.13. The average elastic settlement for a flexible foundation can also be expressed as $$S_{\epsilon} = \frac{Bq_o}{E_s} (1 - \mu_s^2) \alpha_{av}$$ (average for flexible foundation) (3.62) Figure 3.13 also shows the values of α_{av} for various types of foundation. However, if the foundation shown in Figure 3.12 is rigid, the elastic settlement will be modified and can be expressed as $$S_e = \frac{Bq_o}{E_s} (1 - \mu_s^2) \alpha_r \quad \text{(rigid foundation)} \tag{3.63}$$ The values of α , for various types of foundation are given in Figure 3.13. The preceding equations for elastic settlement have been obtained by integrating the strain at any given depth below the foundations for limits of Figure 3.13 Values of α , α_{av} , and α_r —Eqs. (3.58), (3.59), (3.62), (3.63) ### California Department of Transportation # Highway Design Manual Fifth Edition total accumulated ESAL, for each of the four axle configurations, during the design period. The current 10 and 20-Year ESAL Constants are shown in Table 603.3A. Table 603.3A ESAL Constants | Vehicle Type | 10-Year
Constants | 20-Year
Constants | |-----------------------|----------------------|----------------------| | 2-axle trucks | 690 | 1380 | | 3-axle trucks | 1840 | 3680 | | 4-axle trucks | 2940 | 5880 | | 5-axle trucks or more | 6890 | 13 780 | The ESAL Constants are used as multipliers of the expanded AADTT to determine the total design period ESAL's and in turn the Traffic Index (TI). The ESAL's and the resulting TI are the same magnitude for both AC and PCC pavement design alternatives. The distribution of truck traffic by lanes must be considered in the structural section design for all multilane facilities. readily apparent that the distribution by lanes varies widely depending on a number of factors including overall traffic volumes, number of lanes, location (urban or rural), proximity of ramps to and from commercial and industrial areas, etc. Truck traffic is generally lightest in the median lanes with progressive increases toward the outside lanes. At locations with closely spaced onramps and off-ramps, during heavy traffic periods the lane next to the outside lane becomes the heavy truck traffic lane. Also, unusual events such as accidents, slides, slipouts, and maintenance and repair work create unpredictable shifts of traffic between lanes. In addition, future widening may create a permanent shift in lane distribution during the design life of the pavement structural section. Because of the uncertainties and the variability of lane distribution of trucks, arbitrary lane distribution factors have been established for design purposes as shown in Table 603.3B. #### **Table 603.3B** ## Lane Distribution Factors for Multilane Roads | Number of
Lanes in One
Direction | | | | | | | | | | | | |--|--------|--------|--------|--------|--|--|--|--|--|--|--| | | Lane 1 | Lane 2 | Lane 3 | Lane 4 | | | | | | | | | One | 1.0 | - | ** | - | | | | | | | | | Two | 1.0 | 1.0 | - | - | | | | | | | | | Three | 0.2 | 0.8 | 0.8 | - | | | | | | | | | Four | 0.2 | 0.2 | 0.8 | 0.8 | | | | | | | | #### NOTES: - 1. Lane 1 is next to the center line or median. - 2. For more than four lanes in one direction, use a factor of 0.8 for the outer two lanes and any collector lanes and a factor of 0.2 for all other lanes. Finally, an expansion factor is developed for each axle classification. In its simplest form, the expansion is a straight-line projection of the AADTT data. When using the straight-line projection the data is projected to find the AADTT at the middle of the design period, thus representing the average AADTT for each axle classification for the design period. The expanded AADTT, for each axle classification, is multiplied by appropriate the distribution factor (fraction of the total AADTT) to arrive at the expanded AADTT for the lane. The lane AADTT is multiplied by the design period ESAL constant for each corresponding axle classification. Finally, the summation of these totals equals the total one-way ESAL's for the lane which is converted into the TI for the lane. When other than a straight-line projection of available truck traffic data is used for design purposes, the procedure to be followed in developing traffic projections will vary. It will be dependent on a coordinated effort of the District's Planning and Traffic Divisions working closely with the Regional Agencies. (2) Shoulder Traffic. AC shoulders adjacent to the outer lane (with either AC or PCC pavements on the mainline) are designed for the TI determined from 2% of the ESAL of the outer lane, however, a TI less than 5.0 should not be used. The design of inner shoulders is covered under Index 603.3(5) and Index 608.5. When PCC pavement and shoulders are used, the design is a standard structural section as covered in Topic 607. (3) Ramp Traffic. Estimating future truck traffic on ramps is more difficult than on through traffic lanes. The relative effect of commercial and industrial development of an area is much greater on ramp truck traffic than it is on mainline truck traffic. Ramp traffic is relatively more destructive to pavement than through traffic because of the greater amount of acceleration and deceleration that occurs. The sharper curvature and steeper grades normally encountered on ramps also contribute to the increased destructive effect of traffic. Repair of the structural section elements of ramps usually requires more complex traffic control procedures, especially in urban areas. In order to minimize the potential congestion, traffic delay, highway workers exposure to traffic, and out-of-the-way travel, ramps especially in urban or industrial areas should be designed for a higher TI than that determined from a projected ramp AADTT. As an alternative to estimating and projecting an AADTT to determine the ramp TI, ramps may be classified and designed as follows: - (a) Light Traffic Ramps Ramps serving undeveloped and residential areas should be designed for a TI of 8.0. - (b) Medium Traffic Ramps Ramps in metropolitan areas, business districts, or where increased truck traffic is quite likely to develop because of anticipated commercial development within the design period should be designed for a TI of 10.0. - (c) Heavy Traffic Ramps Ramps that serve weigh stations, industrial areas, truck terminals, and/or maritime shipping facilities during the design period should be designed for a TI of 12.0. When ramps are widened to handle truck off-tracking, the full structural section, based on the ramp TI, should be extended to - the inner edge of the required widening, see 504.3(1)(b). - (4) Auxiliary Lane Traffic. Because of structural section drainage considerations, the auxiliary lane structural section should have the same thickness for the pavement, base, and subbase layers as those specified for the adjoining outer lane of the traveled way. - (5) Median Shoulder Traffic. Paved medians are subject to occasional use by maintenance trucks and other heavy maintenance vehicles. Occasionally, disabled heavy commercial vehicles or emergency vehicles may use the median. Generally, medians less than 3.6 m in width on all paved 4-lane cross sections are constructed with the same structural section as the median traveled way lane. Median shoulders on 4-lane divided highways are arbitrarily paved with 60 mm of AC over a variable AB thickness. When there is a potential for restriping to add a lane or lanes to carry mainline or high occupancy vehicle traffic, an estimate of traffic should be made. This and other pertinent factors should be considered in determining the structural section under the median shoulder. #### 603.4 Traffic Index The Traffic Index or TI is a measure of the number of ESAL's expected in the design lane over the design period. The TI does not vary directly with the ESAL's but rather according to the following exponential formula and as illustrated in Table 603.4A. $TI = 9.0 \text{ x } (ESAL/106)^{0.119}$ Where: TI = Traffic Index ESAL= Equivalent 80 kN Single Axle Loads Table 603.4B illustrates the determination of the TI for outside and median lanes of an 8-lane freeway. The expanded AADTT and the TI's shown in Table 603.4B are taken from the flexible pavement design example (described in Index 608.4) and are not intended to be used in the design for a specific project. **Table 608.4 Gravel Equivalents of Structural Layers (mm)** | | | ASPHALT CONCRETE (DGAC) | | | | | | | | | | | BASE AND SUBBASE | | | | | | |---------------------|--------------|-------------------------|------------|------------|-------------------|-------------|------------------------|--------------|--------------|----------------------|---|--------------|-------------------------|------------|----------------|------------|--------------------|--| | | 5 &
below | 5.5
6.0 | 6.5 | 7.5
8.0 | Tra
8.5
9.0 | 9.5
10.0 | x (TI)
10.5
11.0 | 11.5
12.0 | 12.5
13.0 | 13.5
14.0 | 14.5
& up | ACB;
LCB | CTPB;
CTB
(Cl. A) | АТРВ | CTB
(Cl. B) | (AB) | AS | | | Actual
Thickness | | 7 | | | | | | Gra | vel Facto | or (G _f) | *************************************** | 1 | | | | 7 | $ $ $ $ | | | of Layer | | | | | - Co. | aries wit | ь тт4 | | | | | | | Geco | nstant
| + | 1 | | | (| 254 | 2.22 | () | 2.01 | - | | | 1.64 | 1.57 | | 146 | | | • | | T | 110 | | | (mm)
30 | 2.54
76 | 2.32
70 | 2.14/ | 2.01
60 | 1.89
57 | 1.79
54 | 1.71
51 | 1.64
49 | 1.57
47 | 1.52
46 | 1.46
44 | 1.9 | 1.7 | 1.4 | 1.2 | 1.1/ | 1.0 | | | 45 | 114 | 104 | 96 | 90 | 85 | 81 | 77 | 74 | 71 | 68 | 66 | _ | | | | | | | | 60 | 152 | 139 | 128 | 121 | 113 | 107 | 103 | 98 | 94 | 91 | 88 | | | | | | | | | 75 | 191 | 174 | 161 | 151 | 142 | 134 | 128 | 123 | 118 | 114 | 110 | - | | 105^{2} | | | | | | 90 | 229 | 209 | 193 | 181 | 170 | 161 | 154 | 148 | 141 | 137 | 131 | | | 126 | | | | | | 105 | 267 | 244 | 225 | 211 | 198 | 188 | 180 | 172 | 165 | 160 | 153 | 200 | 180 ² | 147 | 126 | 116 | 105 | | | 120 | 305 | 278 | 257 | 241
271 | 227
255 | 215 | 205 | 197 | 188 | 182 | 175 | 228 | 204 | 168 | 144 | 132 | 120 | | | 135
150 | 343
381 | 313
348 | 289
321 | 302 | 255
284 | 242
269 | 231
257 | 221
246 | 212
236 | 205
228 | 197
219 | 257
285 | 230
255 | 189
210 | 162
180 | 149
165 | 135
150 | | | 165 | 421 | 392 | 362 | 338 | 318 | 301 | 287 | 275 | 264 | 254 | 247 | 314 | 281 | 231 | 198 | 182 | 165 | | | 180 | 473 | 441 | 407 | 380 | 357 | 338 | 322 | 308 | 296 | 285 | 278 | 342 | 306 | 252 | 216 | 198 | 180 | | | 195 | 526 | 490 | 453 | 422 | 397 | 377 | 359 | 343 | 329 | 317 | 309 | 371 | 332 | 273 | 234 | 215 | 195 | | | 210 | | 541 | 500 | 466 | 439 | 416 | 396 | 379 | 363 | 350 | 341 | 399 | 357 | | 252 | 231 | 210 | | | 225 | | 593 | 548 | 511 | 481 | 456 | 434 | 415 | 399 | 384 | 374 | 428 | 383 | | 270 | 248 | 225 | | | 240
255 | | 647 | 597
647 | 557
604 | 524
568 | 497
538 | 473
513 | 452
491 | 434
471 | 418 | 407
442 | 456
485 | 408
434 | | 288
306 | 264
281 | 240
255 | | | 270 | | | 698 | 652 | 613 | 581 | 553 | 529 | 508 | 453
489 | 477 | 513 | 459 | | 324 | 297 | 270 | | | 285 | | | | 701 | 659 | 625 | 595 | 569 | 546 | 526 | 512 | 542 | 485 | | 342 | 314 | 285 | | | 300 | | | | 750 | 706 | 669 | 637 | 609 | 585 | 563 | 548 | 570 | 510 | | 360 | 330 | 300 | | | 315 | | | | 801 | 753 | 714 | 680 | 650 | 624 | 601 | 585 | 599 | 536 | | 378 | 347 | 315 | | | 330 | | - | | | 802 | 759 | 723 | 692 | 664 | 639 | 623 | | | | | | 330 | | | 345
360 | | | | | 851
900 | 806
853 | 767
812 | 734
777 | 705 | 679 | 661 | | | | | | 345
360 | | | 375 | | | | | 900 | 901 | 858 | 820 | 746
787 | 718
758 | 699
738 | | | | | | 375 | | | 390 | | | | | | 949 | 904 | 864 | 830 | 799 | 778 | | | | | | 390 | | | 405 | | | | | | 998 | 950 | 909 | 873 | 840 | 818 | ~~ | | | | | | | | 420 | | | | | | | 997 | 954 | 916 | 882 | 859 | | | | | | *** | | | 435 | | | ~~ | | | | 1045 | 1000 | 960 | 924 | 900 | | | | | | | | | 450
465 | | | | | | | 1094 | 1046
1093 | 1004
1049 | 967
1010 | 942
984 | | | | | | | | | 480 | | | | | * | | | 1140 | 1049 | 1010 | 1026 | | | | | | | | | 495 | | | | | | | | 1188 | 1140 | 1098 | 1069 | | | | | | *** | | | 510 | | | | ~- | | | | | 1187 | 1143 | 1113 | | | | | | | | | 525 | | | | | | | | | 1233 | 1188 | 1156 | | | | | | | | | 540 | | | | | *** | | | | 1280 | 1233 | 1201 | | | | | | | | | 555
570 | | | | | | | | | | 1279 | 1245
1290 | | | | | | | | | 585 | | | | | | | | | | 1325
1372 | 1336 | | | | | | | | | 600 | | | | | | | | | | 1372 | 1382 | | | | | | | | | 600 | | | | | | | | | | | 1382 | | | | | | | | - Notes: 1. See Tables 605.1 and 608.2 for subbase, base and asphalt concrete types, abbreviations, and gravel factors (G_f). - Standard layer thicknesses of 75 mm and 105 mm have been adopted respectively for ATPB and CTPB. These in turn correspond respectively to GEs of 105 mm and 180 mm. As discussed in Index 606.2(3), a thicker TPB drainage layer may be considered only under a unique combination of conditions. - OGAC may be substituted for up to 30 mm of DGAC, as a surface layer, when warranted by conditions discussed under Index 608.2(2), the difference in Gf not withstanding. - DGAC G_f also increases as the thickness increases, if the thickness is greater than 150mm See Index 608.4(3)(g). ### Appendix 12 **Additional Asphalt Pavement Specifications** #### **TECHNICAL MEMORANDUM** 2020 E. First Street, #400 Santa Ana, CA 92705 714 835-6886 Tel 714 667-7147 Fax To: Kathy San Miguel Department of Toxic Substances Control From: Da Cheng Wu, URS Laurie Fernandez, URS cc: Curt Christensen, Square D Company Date: April 6, 2004 Project No.: 29864170.09050 Re: Additional Asphalt Pavement Specifications Drive Area, Southeast Corner of North Post-Closure Area Former Square D Facility, Beaumont, California #### INTRODUCTION This Technical Memorandum provides the specifications to place additional asphalt over the existing asphalt pavement section of the southeast corner of the North Post-Closure Area (NPCA; site) at the former Square D Company (Square D) facility in Beaumont, California. The area for the asphalt overlay consists of a drive area for truck traffic at the southeast corner of the NPCA. URS Corporation (URS) conducted an evaluation to assess whether the pavement could handle the loading of 18-wheeler trucks (URS, February 25, 2004). Based on the calculations presented in the evaluation, an additional thickness of 6 inches of asphalt is required on top of the existing pavement to adequately support the upper-bound of anticipated daily truck traffic. The Department of Toxic Substances Control (DTSC) reviewed the February 25, 2004 Technical Memorandum and approved the placement of the additional layer of asphalt pavement. The route of truck traffic and area of additional pavement is shown on Figure 1. #### ADDITIONAL ASPHALT OVERLAY The 6-inch thick asphalt concrete (AC) overlay will extend the length and width of the truck drive area as shown on Figure 1. The drive area is 29 feet wide along the northeast-southwest trending northern portion and 24 feet in width along the north-south trending southern portion. The eastern edge of the drive area will be delineated with an 8-inch AC berm. Along the western edge, the asphalt will extend to the toe of the NPCA slope (Figure 1). #### **TECHNICAL MEMORANDUM** #### ASPHALT PLACEMENT All asphalt-related work should be performed in accordance with the latest edition of Section 19 requirement of Caltrans Standard Specifications, and recommendation contained herein. It is recommended that inspection and testing be performed during the construction. For all flexible pavements, it is imperative that special attention be given to mix design and compaction requirements. A copy of the approved mix design (field samplings/laboratory test results) for the AC and summary of all field compaction records shall be provided to the owner at the conclusion of the construction activities. Copies of all field temperature measurements for the AC (hauled and placed) and ambient shall be submitted at project closeout for records. Appropriate measures shall be taken to prevent damage to adjacent structures and utilities (if any). It should be noted that it is the responsibility of the Contractor to oversee the safety of the workers in the field during construction. The Contractor shall conform to all applicable occupational safety and health standards, rules, regulations, and orders established by the State of California. #### **MATERIAL SPECIFICATIONS** Material specifications shall conform to the following Caltrans Standards and Special Provisions: **Asphalt Concrete** - Asphalt concrete shall be of Type A, 19-mm maximum, coarse gradation. It shall conform to Section 39, "Asphalt Concrete", of the Caltrans Standard Specifications. #### **EXECUTION** - A. The required additional thickness of asphalt concrete is 6 inches for designated truck-traffic area. The new surface should blend into the ascending slope along the western boundary, while an 8-inch berm shall be placed along the eastern edge of the traveled area. - B. The surface should have a drainage gradient of 2 percent or greater, to existing drainage devices. - C. The existing asphalt surface should be dry and free of foreign materials before work. The surface should then be primed with asphalt primer at a uniform rate and temperature recommended by the manufacture. - D. Asphalt concrete courses should be placed in compacted lifts of 3 inches or less. - E. At the time of delivery to the site of work, the temperature of mixture shall not be lower than 280 degrees F or higher than 320 degrees F. Asphalt concrete shall not be placed when atmospheric temperature is below 40 degrees F or during unsuitable weather. - F. The asphalt concrete should be rolled with a 2-axle tandem roller weighing at least 5 to 8 tons. In areas too small for the roller, use a vibrating plate compactor or hand tamper to obtain compaction. #### **TECHNICAL MEMORANDUM** - G. The asphalt should be compacted to a minimum of 95 percent of maximum density. - H. The pavement surface, when completed, shall be smooth, dense, well-bonded, and of uniform texture and appearance. All areas shall drain. Flow lines shall be free of depressions which permit water to stand. - I. Seal coat should be applied at the completion. #### **ATTACHMENTS:** Figure 1 – Truck Traffic Drive Area ### Department of Toxic Substances Control Maureen F. Gorsen, Director 8800 Cal Center Drive Sacramento, California 95826-3200 #### **MEMORANDUM** TO: Kathy San Miguel Corrective Action and Geological Services Southern California Region Cypress, CA VIA: John Hart, P/E //Original signed by// Chief, Engineering Services Unit FROM: Ram Ramanujam, P.E. Hazardous Substances Engineer Engineering Services Unit 6/30/07 DATE: August 31, 2006 SUBJECT: Revised Pavement Evaluation - Former Square D Facility - //Original signed by/ Beaumont, CA Per your request, I reviewed the following documents: Revised Pavement Structural Section Evaluation for the Drive Area, Southeast Corner of the
North Post-Closure Area, Former Square D Company Facility – Beaumont, CA (Prepared by URS Corporation, February 25, 2004). Additional Asphalt Pavement Specifications - Drive Area, Southeast Corner of North Post-Closure Area, Former Square D Facility, Beaumont, CA (prepared by URS, April 6, 2004). Truck Traffic on Southeast Corner of North Post Closure Area and Video Surveillance Procedure (Prepared by Schneider Electric, February 23, 2004). #### **SUMMARY:** The Revised pavement Structural section Evaluation for the Drive Area, SE Corner, Former Square D Facility, Beaumont appears to be reasonable. The evaluation follows the acceptable engineering procedures. The proposed specifications are appropriate for the construction of the asphalt pavement at the site area. The additional asphalt thickness is needed to support the truck traffic. The design criteria used for the asphalt thickness are as follows: . Daily truck traffic: 5 to 10 trips . Total truck load: 80 kips. It is important that the field operations procedure follows these criteria. Also, the truck traffic is <u>restricted</u> only on the proposed drive area with additional asphalt thickness. I would like to visit the site during the construction of the asphalt pavement. Please let know the project schedule. If you need any clarification on this memorandum, please give me a call at 916/255-6662.